Glen Canyon Down-Ramp Rates and Automatic Generation Control

Presented by
Kirk LaGory
Argonne National Laboratory

September 7, 2001

Background

 Exceedances in 1500 cfs/hr down-ramp rate noted and attributed to effect of automatic generation control

Definitions

- Area Control Error: instantaneous difference between scheduled generation and actual load
- Automatic generation control (AGC): automatic adjustments of releases to compensate for ACE

Background (Cont'd)

- Normally 80/20% split between Hoover and Glen Canyon Dams
- July 1998, target down-ramp rate reduced to 1450 cfs/hr and AGC switched entirely to Hoover during down-ramp periods to eliminate exceedances
- Concern regarding resource effects led to proposal to further evaluate issue

Analysis Questions

- What are the sources and causes of down-ramp exceedances?
- What are the frequency and magnitude of down-ramp exceedances?
- Are there temporal patterns in exceedance frequency?
- Do the measurements of releases correlate to flow data?
- To what level of accuracy can AGC comply with down-ramp rate targets?

Two Phases of Study


- Evaluation of existing SCADA data
 - January 1993 to April 2000

- AGC experiments
 - Glen Canyon gage re-established
 - Accusonic data gathered
 - September 2000 to July 2001


Phase I: Analysis of SCADA Data

- Only source of "historical" release data
- Analysis examined data from 1-93 to 4-00
- Statistical analyses to determine:
 - Frequency and magnitude of exceedance
 - Temporal patterns (are exceedances more common during periods of high demand?)


Frequency of Down-Ramp Magnitudes: 1993 to 2000


Percent of Exceedances of Different Magnitudes


Hour of Day Effect


Month Effect


Day Effect


"AGC" Effect


Conclusions: Phase I

About 5% of down-ramp hours had ramp rates > 1500 cfs/hr

Down-ramp exceedances most frequent during late evening downramp period and periods of high power demand

Conclusions: Phase I (Cont'd)


Fewer than 1% of down-ramp hours had ramp rates > 1500 cfs/hr during the period when AGC was off Glen

 Effect of AGC not clear because it was confounded with reduction in target ramp rate during test period

Phase II: AGC Experiments

- Reduce the measurement period to get better understanding of AGC effect on flow variability
- Compare steady flow and fluctuating flow periods with AGC on and off
- Compare Glen Canyon gage, Accusonic, and SCADA data

Steady Flow Test Period: 9/10 to 9/30/00


Variation in 5-minute Data: Steady Flows with AGC Off

Accusonic

- Range: 8032 to 8279 cfs (247 cfs)
- CV: 0.23%
- Max difference between consecutive readings: 150 cfs

Gage

- Range: 7971 to 8061 cfs (90 cfs)
- CV: 0.20%
- Max difference between consecutive readings: 45 cfs

Stage

- Range: 31.42 to 31.46 ft (0.5 in)
- CV: 0.02%
- Max difference between consecutive readings: 0.02 ft (0.25 in)

Variation in 5-minute Data: Steady Flows with AGC On

Accusonic

- Range: 6944 to 9497 cfs (2553 cfs)
- CV: 1.51%
- Max difference between consecutive readings: 1352 cfs

Gage

- Range: 7704 to 8472 cfs (768 cfs)
- CV: 0.94%
- Max difference between consecutive readings: 158 cfs

Stage

- Range: 31.30 to 31.64 ft (4 in)
- CV: 0.11%
- Max difference between consecutive readings: 0.07 ft (0.8 in)

Hourly Flow Statistics during Steady Flow Test Period


AGC Off

	Mean	Min	Max	CV	
Accusonic	8210	8179	8246	0.17	
SCADA	8035	7980	8110	0.32	
Gage	8008	7973	8053	0.17	
Stage	31.44	31.42	31.46	0.02	

AGC On

	Mean	Min	Max	CV
Accusonic	8169	7861	8576	0.93
SCADA	7959	0	14580	9.75
Gage	8012	7817	8340	0.87
Stage	31.44	31.35	31.58	0.10

Fluctuating Flow Test Period: 10/1/00 to 10/31/00


Hourly Flow Statistics during Fluctuating Flow Test Period

AGC Off

	Mean	Min	Max	CV
Accusonic	9992	6870	12815	19.39
SCADA	9894	6770	12850	20.06
Gage	9717	6712	12395	18.62
Stage	32.15	30.84	33.26	2.41

AGC On

	Mean	Min	Max	CV
Accusonic	9884	6681	12908	20.15
SCADA	9834	6560	12900	20.66
Gage	9715	6553	12925	19.34
Stage	32.13	30.75	33.28	2.50

Down-Ramp Rate Values During Fluctuating Flow Test Period


AGC Off

	Mean	Min	Max	CV	
Accusonic	558	0.1	1666	96	
SCADA	588	10	1520	94	
Gage	485	2.1	1559	91	
Stage	0.2	0	0.7	91	

AGC On

	Mean	Min	Max	CV
Accusonic	526	0.2	2413	102
SCADA	565	10	1990	96
Gage	477	0	1886	96
Stage	0.2	0	0.8	95

Exceedance as Measured by Different Methods During Fluctuating Flow Test Period


Statistical Tests of AGC Effect on Down-Ramp Rate During Fluctuating Flow Test Period

Frequency of Exceedance (?²)

Accusonic P = 0.17

SCADA P = 0.22

Gage P = 0.93

Magnitude of Ramp Rate (t-Test)

Accusonic P = 0.65

SCADA P = 0.75

Gage P = 0.88


Equality of Variances (F-test)

Accusonic P = 1.00


SCADA P = 0.80

Gage P = 0.77

Frequency of Down-Ramp Magnitudes as Measured by Different Methods: 10/00 to 7/01


Exceedance Frequency as Measured by Different Methods: 10/00 to 7/01


Example Down-Ramp Data

Accusonic	SCADA	Gage
1606	1590	1363
1059	1540	1204
1534	1300	1202
1520	1370	1208
1833	1360	1247


Comparison of Accusonic and SCADA Flow Data


Comparison of Accusonic and Gage Flow Data


Comparison of SCADA and Gage Flow Data


Conclusions: Phase II

- Flow variation was greater with AGC on
 - More apparent in short (5-min) time frame
 - More apparent in Accusonic and SCADA data than in gage data (sensitivity? attenuation?)
- Accusonic and SCADA: frequency of exceedance higher with AGC on than off, but not significantly
- Gage: frequency of exceedance same with AGC on and off
- Down-ramp rate magnitude did not differ significantly between AGC periods

Conclusions: Phase II (Cont'd)

- Measurements using different methods strongly correlated, but variable
- Variability leads to difference in detected frequency of exceedance
 - SCADA > Accusonic > Gage
- All 3 techniques seldom measured downramp rates > 1500 cfs/hr simultaneously (1% of the time)

Bottomline

 AGC increased variability in releases, but did not increase the frequency of down-ramps > 1500 cfs/hr at the Glen Canyon gage